Physics at Hadron Colliders

Lecture III

Beate Heinemann

University of California, Berkeley and Lawrence Berkeley National Laboratory

Outline

Lecture I: Introduction

- Outstanding problems in particle physics
 - and the role of hadron colliders
- Current and near future colliders: Tevatron and LHC
- Hadron-hadron collisions

Lecture II: Standard Model Measurements

- Tests of QCD
- Precision measurements in electroweak sector

Lecture III: Searches for the Higgs Boson

- Standard Model Higgs Boson
- Higgs Bosons beyond the Standard Model

Lecture IV: Searches for New Physics

- Supersymmetry
- High Mass Resonances (Extra Dimensions etc.)

The Higgs Boson

- Electroweak Symmetry breaking
 - caused by scalar Higgs field
- vacuum expectation value of the Higgs field $\langle \Phi \rangle = 246 \text{ GeV/c}^2$
 - gives mass to the W and Z gauge bosons,
 - M_W ∝ g_W<Φ>
 - fermions gain a mass by Yukawa interactions with the Higgs field,
 - $m_t \propto g_t < \Phi >$
 - Higgs boson couplings are proportional to mass
- Higgs boson prevents unitarity violation of WW cross section
 - - => illegal!
 - At √s=1.4 TeV!

Peter Higgs

Terms which grow with energy cancel for $E \gg M_H$

This cancellation requires $M_H \le 800 \text{ GeV}$

The Higgs Boson

- Electroweak Symmetry breaking
 - caused by scalar Higgs field
- vacuum expectation value of the Higgs field $\langle \Phi \rangle = 246 \text{ GeV/c}^2$

gives mass to the W and Z gauge bosons,

• $M_W \propto g_W < \Phi >$

 fermions gain a mass by Yukawa interactions with the Higgs field,

• $m^t \propto d^t < \Phi >$

Higgs boson couplings are protected to mass

Higgs boson representation of which is soon

=> illegal!

At $\sqrt{s}=1.4$ The second with $\sqrt{s}=1.4$ The se

 $A \approx -g^2 \frac{E^2}{M_W^2}$

This cancellation requires $M_H \le 800 \text{ GeV}$

Peter Higgs

Higgs Production: Tevatron and LHC

dominant: gg -> H, subdominant: HW, HZ, Hqq

Higgs Boson Decay

- Depends on Mass
- M_H<130 GeV/c²:
 - bb dominant
 - WW and ττ subdominant
 - γγ small but useful
- M_H>130 GeV/c²:
 - WW dominant
 - ZZ cleanest

How to make a Discovery

- This is a tricky business!
 - Lot's of complicated statistical tools needed at some level
- But in a nutshell:
 - Need to show that we have a signal that is inconsistent with being background
 - Number of observed data events: N_{Data}
 - Number of estimated background events: N_{Bg}
 - Need number of observed data events to be inconsistent with background fluctuation:
 - Background fluctuates statistically: $\sqrt{N_{Bg}}$
 - Significance: $S/\sqrt{B}=(N_{Data}-N_{Bg})/\sqrt{N_{Bg}}$
 - Require typically 5σ, corresponds to probability of statistical fluctuation of 5.7x10⁻⁷
 - Increases with increasing luminosity: S/√B ~ √L
 - All a lot more complex with systematic uncertainties...

A signal emerging with time

 \int Ldt = 0.1 fb⁻¹ (year: 2008/2009)

- Expected Events:
 - N_{higgs}~2, N_{background}=96 +/- 9.8
 - $S/\sqrt{B}=0.2$
- No sensitivity to signal

A signal emerging with time...

$$\int Ldt = 1 \text{ fb}^{-1} \text{ (year: } \sim 2009)$$

- Expected Events:
 - N_{higgs}~25, N_{background}~960 +/- 30
 - S/√B=0.8
- Still no sensitivity to signal

There it is!

\int Ldt = 30 fb⁻¹ (year: 2011/2012?)

- Expected Events:
 - N_{higgs}~700, N_{background}=28700 +/- 170
 - S/√B=4.1
- Got it!!!

High Mass: m_H>140 GeV

$H \rightarrow WW(*) \rightarrow I^+I^-\sqrt{V}$

-00000000

 Z,γ

 Higgs mass reconstruction impossible due to two neutrinos in final state

Make use of spin correlations to suppress WW background:

• Higgs is scalar: spin=0

 leptons in H → WW^(*) → I⁺I⁻vv are collinear

$H\rightarrow WW^{(*)}\rightarrow I^+I^-\nu\nu$ ($I=e,\mu$)

- Event selection:
 - 2 isolated e/μ:
 - p_⊤ > 15, 10 GeV
 - Missing E_T >20 GeV
 - Veto on
 - Z resonance
 - Energetic jets
- Separate signal from background
 - Use matrix-element or Neural Network discriminant to denhance sensitivity
- Main backgrounds
 - SM WW production
 - Top
 - Drell-Yan
 - Fake leptons
- No sign of Higgs boson found!

Limits on the Higgs boson cross section

- Lack of observation
 - => an upper limit on the Higgs cross section
 - I.e. if the cross section was large we would have seen it!
- Results presented typically as ratio:
 - Experimental limit / theoretical cross section
 - If this hits 1 we exclude the Higgs boson at that mass!
- In this example: a factor 3 above SM cross section
 - at M_H=160 GeV/c²

High Mass Higgs Signals at LHC

Clean signals on rather well understood backgrounds

Low Mass: m_H<140 GeV

- Tevatron:
 - **■**WH(→bb), ZH(→bb)
- LHC:
 - •H($\rightarrow \gamma \gamma$), qqH($\rightarrow \tau \tau$ /WW*), ttH($\rightarrow bb$)

WH→I∨bb

Looking for 2 jets

WH selection:

- 1 or 2 tagged b-jets
- electron or muon with p_T > 20 GeV
- E_Tmiss > 20 GeV

Expected Numbers of Events:

WH signal: 1.5

Background: 131±50

WH Dijet Mass distributions

- Use discriminant to separate signal from backgrounds:
 - Invariant mass of the two b-jets
 - Signal peaks at m(bb)=m_H
 - Background has smooth distribution
 - More complex:
 - Neural network or other advanced techniques
- Backgrounds still much larger than the signal:
 - Further experimental improvements and luminosity required
 - E.g. b-tagging efficiency (40->60%), *NN selection*, higher lepton acceptance
- Similar analyses for ZH

Higgs at Low Mass: Tevatron vs LHC

$$M_H = 120 \text{ GeV}, 30 \text{ fb}^{-1}$$

WH channel:

- Much larger backgrounds at LHC than at Tevatron
- Not the best channel at the LHC! => use other ones

Low Mass Higgs Signals at LHC

- Main observation channels:
 - H→γγ
 - qqH→qqττ
 - ttH→ttbb
- Total S/√B=4.2
 - m_H=115 GeV/c²

	Н→үү	ttH → ttbb	qqH → qqττ
S (115)	150	15	10
В	3900	45	10
S/√B	2.4	2.2	2.7

Tevatron Combined Status

- Combine CDF and DØ analyses from all channels at low and high mass
 - m_H=160 GeV/c²: limit/SM=1.1 (that is close!! => watch this)
 - m_H=115 GeV/c2: limit/SM=3.7

LHC SM Higgs Discovery Potential

- Fast discovery for high mass, e.g. $m_H > 150 \text{ GeV/c}^2$
- Harder at low mass many channels contribute

Ultimate sensitivity

- With 6 fb⁻¹ of LHC data will know if Higgs boson exists
 - in 2-4 years already (hopefully)!

How do we know what we have found?

- After discovery we need to check it really is the Higgs boson
- Measure it's properties:
 - The mass
 - The spin (very difficult...)
 - The branching ratio into all fermions
 - Verify coupling to mass
 - The total width (very difficult...)
 - Are there invisible decays?
- Check they are consistent with Higgs boson

Mass

Coupling Measurements at LHC

- Measure couplings of Higgs to as many particles as possible
 - H→ZZ
 - H→WW
 - H→ γγ
 - H→bb
 - H→ ττ
- And in different production modes:
 - gg → H (tH coupling)
 - WW → H (WH coupling)
- Verifies that Higgs boson couples to mass

Non Standard-Model Higgs Bosons

Higgs in Supersymmetry (MSSM)

- Minimal Supersymmetric Standard Model:g
 - 2 Higgs-Fields: Parameter tanβ=<H_u>/<H_d>
 - 5 Higgs bosons: h, H, A, H[±]

- Pseudoscalar A
- Scalar H, h
 - Lightest Higgs (h) very similar to SM

MSSM Higgs Selection

- pp $\rightarrow \Phi + X \rightarrow \tau \tau + X$:
 - One τ decays to e or μ
 - One τ decays to hadrons or e/μ
 - They should be isolated
 - Efficiency: ~50%
 - Fake rate ~0.1-1%
 - 10-100 times larger than for muons/electrons

- Three b-tagged jets
 - E_T>35, 20 and 15 GeV
- Use invariant mass of leading two to discriminate against background

$$\Phi = h/H/A$$

Tau Signals!

- Clear peaks at 1 and 3 tracks:
 - Typical tau signature
- DØ use separate Neural Nets for the two cases:
 - Very good separation of signal and background

Di-tau Mass reconstruction

- Neutrinos from tau-decay escape:
 - No full mass reconstruction possible
- Use "visible mass":
 - Form mass like quantity:
 m_{vis}=m(τ,e/μ,E_T)
 - Good separation between signal and background
- Full mass reconstruction possible in boosted system, i.e. if p_T(τ, τ)>20 GeV:
 - Loose 90% of data statistics though!
 - Best is to use both methods in the future

Di-Tau Higgs Boson Search

Data agree with background prediction

Limits on the MSSM Higgs

- Data agree with background
 - Use to put an upper limit on the cross section
 - Translate into SUSY parameter space using theoretical cross section prediction
 - E.g. exclude tanβ for m_A=140 GeV/c²

MSSM Higgs in 3b-jets channel

- Use events with 3 b-jets
- Invariant mass of leading two jets
 - Sensitive to m_A
- Data also agree with background
- Constrain again tanβ vs m_A
 - Constraint weaker than in di-tau mode

MSSM Higgs Bosons at LHC

300 fb⁻¹

- Often only one Higgs boson observable

Conclusions

- The Higgs boson is the last missing piece in the Standard Model
 - And arguably the most important SM particle
- Searches ongoing at the Tevatron
 - Chance of a 3σ evidence
- LHC will find the Higgs boson if it exists
 - With >5σ significance
 - And measure some of it's properties
- If it Higgs boson does not exist
 - Some other mechanism must kick in to prevent unitarity violation
- There might be more than one Higgs boson
 - E.g. in supersymmetry
 - They can be found too (hopefully)